

Phase Two: Organizing, Introducing, Involving

Module 1 Setting the Stage

Module 3 The Implementation Process

Module 4 Benefits and Results

Module 5 Committing to the Communities That Care Process
Milestone: Engage Key Leaders

Module 6

Next Steps

Milestone: Develop a Community Board

Module 2

Module 2 goal

Communities That Care

Provide an overview of the Communities That Care research foundation.

Objectives

Describe the research foundation of the Communities That Care system.

2. Explain how the prevention-science research base helps build positive futures for youth and prevent problem behaviors.

The research foundation

- The Social Development Strategy
- The public health approach
- Research-based predictors of problem behaviors and positive youth outcomes risk and protective factors
- Tested, effective prevention strategies

Building positive futures:

"Begin with the end in mind."

-Stephen Covey

"Begin with the end in mind."

-Stephen Covey

The Social Development Strategy

A research-based model that organizes known protective factors into a guiding framework for building positive futures for children

The goal... **Healthy behaviors** for all children and youth

Communities That Care

Start with

Healthy beliefs & clear standards

...in families, schools, communities and peer groups

Build...

Bonding

Attachment
 Commitment

..to families, schools, communities and peer groups

By providing... **Opportunities** By providing... Skills

By providing... Recognition

...in families, schools, communities and peer groups

Building

The Social Development Strategy and Development factors

And by nurturing... Individual characteristics

Prevention-science research base

- The Social Development Strategy
- The public health approach

The public health approach

Program implementation and evaluation

Interventions

Identify risk and protective factors

Define the problem

Problem

Response

The public health approach

- Based on research on predictors of health problems
- Modifies predictors to prevent behavior problems
- Can affect the entire social environment
- Works through collaboration
- Can create long-lasting results

Prevention-science research base

- The Social Development Strategy
- The public health approach
- Research-based predictors of problem behaviors and positive youth outcomes risk and protective factors

Predictors of Communities That Care problem behaviors and positive youth outcomes

Risk factors

Research has identified risk factors in four domains:

Risk factors are predictive of higher levels of adolescent substance abuse, delinquency, teen pregnancy, school drop-out and violence.

Risk factors

- Research-based
- Predictive in multiple longitudinal studies
- Present in all areas of influence
- Predictive of multiple problem behaviors
- Present throughout development
- Work similarly across racial lines
- Measurable
- Buffered by protective factors

Community risk factors

Communities That Care

Adolescent problem problem pehaviors problem problem problem pehaviors pehav

Availability of Drugs	~				~
Availability of Firearms		1			1
Community Laws and Norms Favorable toward Drug Use, Firearms and Crime	1	1			✓
Media Portrayals of Violence					√
Transitions and Mobility	1	1		1	
Low Neighborhood Attachment and Community Disorganization	1	1			✓
Extreme Economic Deprivation	1	1	1	1	√

2-16 **Key Leader Orientation**

Family risk factors

Adolescent problem Pregnand Dropout behaviors Substance April Teen Pregnand Dropout Substance

Family History of the Problem Behavior	>	\	>	1	4
Family Management Problems	1	1	1	~	1
Family Conflict	1	1	1	1	1
Favorable Parental Attitudes and Involvement in the Problem Behavior	1	✓			✓

School risk factors

Peer and individual risk factors Adolescent

Communities That Care

Adolescent Problem Behaviors

Substance Abuse Teen Pregnancy Violence

Early and Persistent Antisocial Behavior	1	>	>	1	1
Rebelliousness	1	1		1	
Friends who Engage in the Problem Behavior	1	1	>	√	1
Gang Involvement	1	1			1
Favorable Attitudes toward the Problem Behavior	1	1	1	1	
Early Initiation of the Problem Behavior	1	✓	1	1	✓
Constitutional Factors	1	1			1

Predictors of problem behaviors and positive youth outcomes

Protective factors

Research has identified protective factors in four domains:

Protective factors buffer young people's exposure to risk.

Communities That Care

Protective factors

- Research-based
- Present in all areas of influence
- Measurable
- Predictive of positive youth development
- Present throughout development
- Buffer effects of risk exposure

Protective factors

- Individual factors
 - High intelligence
 - Resilient temperament
 - Prosocial orientation
 - Competencies and skills
- Prosocial opportunities
- Reinforcement for prosocial involvement
- Bonding
- Healthy beliefs and clear standards

The goal...

Healthy behaviors
for all children and youth

Communities That Care

Start with...

Healthy beliefs & clear standards

...in families, schools, communities and peer groups

Build...

Bonding

Attachment
 Commitment

...to families, schools, communities and peer groups

By providing...

Skills

By providing... Recognition

...to families, schools, communities and peer groups

Building protective factors

The Social
Development
Strategy and
Development
factors

And by nurturing...

Individual characteristics

By providing...

Opportunities

Frameworks for community action

The Search Institute's framework:

- assesses external and internal assets
- promotes positive youth development by enhancing assets.

The Communities That Care framework:

- uses the Social Development Strategy
- assesses risk and protective factors
- matches risk and protection profiles with tested, effective programs
- promotes positive youth development by reducing risk and enhancing protection.

Association of risk- and protective-factor levels with marijuana use (past 30 days)

Association of risk- and Communities That Care protective-factor levels with taking a gun to school (past year)

Association of risk- and Communities That Care protective-factor levels with academic success (past year)

What research Communities That Care has shown about risk and protective factors

- Risk and protective factors exist in all areas of children's lives.
- The more risk factors present, the greater the chances of problem behavior.
- Risk and protective factors can be present throughout development.
- Risk factors are buffered by protective factors.

What research Communities That Care has shown about risk and protective factors

- Common risk and protective factors predict diverse behavior problems.
- Risk and protective factors work similarly across racial lines.
- Both risk and protective factors should be used in prevention efforts.

Prevention-science research base

- The Social Development Strategy
- The public health approach
- Research-based predictors of problem behaviors and positive youth outcomes —risk and protective factors
- Tested, effective prevention strategies

Tested, effective prevention strategies

Programs, policies or practices that have demonstrated effectiveness in:

 Reducing specific risk factors and enhancing protective factors

 Enhancing positive behaviors and reducing negative behaviors

Effective prevention strategies

- Project STAR
- Adolescent Alcohol Prevention Trial
- Preparing for the Drug-Free Years (Now called Families That Care: Guiding Good Choices)
- Adolescents Training and Learning to Avoid Steroids: The ATLAS Program
- Project Family
- Strengthening Families Program
- Focus on Families
- Reconnecting Youth
- Adolescent Transitions Program

(National Institute on Drug Abuse, 1997)

Communities That Care

Prevention Strategies:

A Research Guide to What Works

What works in prevention?

- Assessing community levels of risk and protection
- 2. Prioritizing elevated risks and depressed protective factors
- 3. Including individuals and groups exposed to the highest levels of risk and the lowest levels of protection

What works in prevention?

- 4. Matching tested, effective programs to the community's risk and protection profile
- 5. Selecting tested, effective programs that address the racial, economic and cultural characteristics of the community
- Implementing chosen programs, policies and practices with fidelity and intensity at the appropriate ages

Communities That Care

Different communities, different strategies

Risk profile: Neighborhood #1

Family domain

Risk		Healthy Protective factors					
factor addressed	Program strategy	beliefs/ clear standards	Bonding	Opportunities	Skills	Recognition	Developmental period
Family history of the problem behavior	Prenatal/infancy programs	4	1	4	1	4	Prenatal-2
Family management problems	Prenatal/infancy programs	1	1	4	>	4	Prenatal-2
	Early childhood education	4	√	4	1	4	3-5
	Parent training	4	>	4	>	4	Prenatal-14
	Family therapy	4	4	4	✓	✓	6-14
Family conflict	Marital therapy	✓	4	4	4	4	Prenatal
	Prenatal/infancy programs	4	4	4	✓	✓	Prenatal-2
	Parent training	4	4	4	✓	4	Prenatal-14
	Family therapy	1	√	4	4	4	6-14
Favorable parental attitudes and involvement in the problem behavior	Prenatal/infancy programs	4	4	4	1	4	Prenatal-2
	Parent training	~	~	~	1	~	Prenatal-14
	Community/ school policies	✓	4	4	1	4	All

Tested, effective prevention strategies:

Prenatal and infancy programs

- Nurse-Family Partnership (Olds et al., 1986; Olds & Kitzman, 1993; Olds et al., 1998)
- Syracuse Family Development Research Program

 (Lally, Mangione & Honig, 1988)
- Infant Health and Development Program (Ramey, 1990; Ramey et al., 1992; Liaw et al., 1995)
- Keys to CaregivinG videotape series (Barnard et al., 1988)

Family domain

Risk		Healthy Protective factors					
factor addressed	Program strategy	beliefs/ clear standards	Bonding	Opportunities	Skills	Recognition	Developmental period
Family history of the problem behavior	Prenatal/infancy programs	4	1	4	1	4	Prenatal-2
Family management problems	Prenatal/infancy programs	1	1	4	>	4	Prenatal-2
	Early childhood education	4	√	4	1	4	3-5
	Parent training	4	1	4	>	4	Prenatal-14
	Family therapy	>	>	4	>	4	6-14
Family conflict	Marital therapy	~	1	4	1	~	Prenatal
	Prenatal/infancy programs	4	4	4	✓	4	Prenatal-2
	Parent training	~	1	4	~	~	Prenatal-14
	Family therapy	4	4	4	1	4	6-14
Favorable parental attitudes and involvement in the problem behavior	Prenatal/infancy programs	4	4	4	1	4	Prenatal-2
	Parent training	4	4	4	1	4	Prenatal-14
	Community/ school policies	✓	1	4	✓	4	All

Communities That Care

Parent training

- Families That Care: Guiding Good Choices (Catalano et al., 1998)
- Preparing for School Success (Hawkins et al., 1999)
- Iowa Strengthening Families Program (Spoth et al., 1998, 1999, 2001)

Risk profile: Neighborhood #2

School domain

Risk	Program strategy	Healthy Protective factors					
factor addressed		beliefs/ clear standards	Bonding	Opportunities	Skills	Recognition	Developmental period
Academic failure beginning in late elementary school	Parent/infancy programs	7	1	4	√	4	Prenatal-2
	Early childhood education	>	4	4	4	4	3-5
	Parent training	7	1	1	4	1	Prenatal-10
	Organizational change in schools	4	1	4	1	4	6-18
	Classroom organization, management and instructional strategies	*	4	4	4	4	6-18
	Classroom curricula for social competence	✓	4	4	4	4	6-14
	School behavior management strategies	1		4		4	6-14
	Youth employment with education	4	4	4	1	4	15-21

Tested, effective prevention strategies:

Classroom curricula for social competence

- Reconnecting Youth (Eggert et al., 1994)
- Children of Divorce Intervention Program

(Pedro-Carroll & Cowen, 1985; Pedro-Carroll et al., 1986, 1992)

Communities That Care

Different communities, different strategies

What works in prevention?

- 1. Assessing community levels of risk and protection
- 2. Prioritizing elevated risks and depressed protective factors
- 3. Including individuals and groups exposed to the highest levels of risk and the lowest levels of protection

What works in prevention?

- 4. Matching tested, effective programs to the community's risk and protection profile
- 5. Selecting tested, effective programs that address the racial, economic and cultural characteristics of the community
- 6. Implementing chosen programs, policies and practices with fidelity and intensity at the appropriate ages

Risk profile: Neighborhood #3

Phase Two: Organizing, Introducing, Involving

Module 1 Setting the Stage

Module 3

Module 2 The Research Foundation

The Implementation Process

Module 4 Benefits and Results

Module 5 Committing to the Communities That Care Process
Milestone: Engage Key Leaders

Module 6 Next Steps
Milestone: Develop a Community Board